Eric Small and Kristine Larson (and others) Geological Sciences and Aerospace Engineering Sciences, CU Boulder Funding and Support: NASA, NSF, UNAVCO, LTERs, MOISST ## Goal: Use GPS reflections measured by PBO network to estimate terrestrial hydrologic variables ### Using GPS to estimate surface soil moisture # Each rising or setting GPS satellite samples a ground track → Interference pattern in SNR data # Each rising or setting GPS satellite samples a ground track → Interference pattern in SNR data # Result: 20 observations per day (maximum) Sampling area: ~1000 m² #### Use interference pattern to estimate soil moisture Phase varies linearly with surface soil moisture Field data: 10 test sites with identical GPS and hydrology infrastructure ### Validation: *In situ* probes Theta probe surveys #### Next Steps: - Continued validation, including PBO sites - Include vegetation effects in algorithm - variability between ground tracks - Quantify errors ## Current PBO H₂O soil moisture data http://xenon.colorado.edu/portal # Example: P226 central California #### GPS soil moisture and SMAP - · Soil moisture: intermediate scale, L-band - Collocated snow depth and vegetation data ### Normalized mp1rms versus field data Strong correlation between vegetation water content and mp1rms. ### **Snow Depth** estimate reflector height from frequency of interference pattern snow depth validation hand measurements SNOTEL cameras and poles ultrasonic range sensors Plate Boundary Observatory Site P041 ### Validation: *In situ* probes Theta probe surveys **MOISST: 2011**